FSMA FACTS: ## What You Need to Know About the Produce Safety Rule #### Leah Cook Food Inspection Supervisor Fed/State Inspection Service Maine Dept. of Agriculture ## **Lauren Mapes** Outreach & Education Fed/State Inspection Service Maine Dept. of Agriculture MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY Quality Assurance & Regulations ## What is FSMA? ## The Food Safety Modernization Act is: - Mandatory food safety law passed in 2011. - First major update to the federal food code since 1938. - Establishes science-based minimum standards for produce handling on farms. - Applies a preventive approach to ensuring food safety. - Uses systems-based thinking to provide adaptability of Rules to a wide range of businesses. - Implemented in 7 different parts. ## What is FSMA? ## The Food Safety Modernization Act's 7 parts: - 1. Produce Safety Rule - 2. Preventive Controls for Human Food - 3. Preventive Controls for Animal Food - 4. Foreign Supplier Verification Programs - 5. Accreditation of 3rd Party Auditors/Certification Bodies - 6. Sanitary Transport of Human & Animal Food - 7. Prevention of Intentional Contamination/Adulteration MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## What Are the Underlying Ideas? The **Produce Safety Rule** is based on <u>consumer health</u> and produce safety fundamentals: - Microbiological pathogens can make people sick. - Pathogens are more likely to make vulnerable people sick, including the young, the elderly, the pregnant, and the immunocompromised. - Pathogens are commonly found in animal and human feces. - Pathogens most commonly contaminate food via: - People - Water - Food contact surfaces, including equipment - Biological soil amendments ## What's In the Produce Safety Rule? ### The Produce Safety Rule is divided into Subparts: - A. General Provisions - B. General Requirements - C. Personnel Qualifications & Training - D. Health & Hygiene - E. Agricultural Water - F. Biological Soil Amendments of Animal Origins - I. Domesticated & Wild Animals - K. Growing, Harvesting, Packing,& Holding Activities - L. Equipment, Tools, Buildings, & Sanitation - M. Sprouts - N. Analytical Methods - O. Records - P. Variances - Q. Compliance & Enforcement - R. Withdrawal of Qualified Exemptions MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## What Is Covered By The PSR? - COVERED PRODUCE = - All produce generally consumed raw. - COVERED ACTIVITIES = - All growing, harvesting, packing, and holding activities. - Certain narrowly defined processing activities on-farm. - COVERED FARMS = - Farms doing covered activities, with covered produce. - Some exemptions available to growers. ## What Is <u>NOT</u> Covered By The PSR? - PRODUCE THAT IS RARELY CONSUMED RAW = - Produce not generally consumed raw, as substantiated by consumer data. - All 'rarely consumed raw' produce is listed in the 'exhaustive' list in the PSR. - CROPS GROWN FOR ON-FARM OR PERSONAL USE. - SEEDS AND FOOD GRAINS = - Small, hard fruits or seeds of arable crops that are primarily grown and processed for use as meal, flour, baked goods, cereals or oils. - CROPS GROWN FOR ANIMAL FEED = Covered under the Preventive Controls for Animal Food. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## C. PERSONNEL QUALIFICATIONS & TRAINING - ALL WORKERS must be trained: - To perform their duties/tasks. - In the principles of food hygiene and food safety. - In the importance of health and personal hygiene for all workers <u>and</u> visitors, including recognizing symptoms of contagious health conditions (vomiting, diarrhea, jaundice, fever, open wounds, etc...) - In the minimum standards required by the Produce Safety Rule, as applicable to their jobs. ## C. PERSONNEL QUALIFICATIONS & TRAINING - HARVEST WORKERS must be trained to: - Recognize produce that should <u>NOT</u> be harvested. - Inspect harvest containers & equipment to make sure they're clean, maintained, & functioning. - Correct problems with harvest containers or equipment, or notify their supervisor of problems. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## C. PERSONNEL QUALIFICATIONS & TRAINING - SUPERVISORS OR AT LEAST ONE RESPONSIBLE PARTY: - Must be qualified by training or experience to recognize food safety hazards and address them. - Must be assigned or identified as responsible for ensuring compliance with the Produce Safety Rule. - Must attend a PSA Grower Training (only once), <u>if farm is fully covered</u> under the Produce Safety Rule. ## C. PERSONNEL QUALIFICATIONS & TRAINING - Trainings for any required topic must be: - Provided upon hiring. - Done at least annually. - Done as frequently as necessary, based on observations of worker behavior. - Delivered in a manner that's appropriate and understandable to workers. - Recorded, including dates, topics covered, and names of trainees. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## D. HEALTH & HYGIENE - WORKERS - Ill/contagious workers are **not** allowed to handle covered produce or food contact surfaces. - Workers are required to follow hygienic practices including: - Handwashing - Maintaining personal cleanliness - Not eating, chewing gum, using tobacco in food handling areas. - Maintaining gloves (if used) in clean, intact, sanitary condition. - Must remove or cover **hand jewelry** if it can't be cleaned. - Must avoid contact with animals when working. - Must take steps to **minimize risk of contamination** when working with work animals. - Must take steps to **prevent contamination** by ill/contagious people. ## D. HEALTH & HYGIENE - VISITORS - Visitors must be made aware of all food safety and hygiene practices. - You must take reasonable measures to ensure that visitors follow these policies and rules. - Toilets and handwashing facilities must be available to all visitors. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## E. AGRICULTURAL WATER - AGRICULTURAL WATER = - All water used in covered activities on covered produce where water is intended or likely to contact: - · Covered produce. - Food contact surfaces (including food packaging). - CAN INCLUDE: - Irrigation water. - Water used for dust abatement. - Water used for frost protection. - Water used for chemical or fertilizer applications. - Water used for washing, cooling, or misting. - Water used in to clean equipment and food contact surfaces. ${\sf MAINE \ DEPARTMENT \ OF \ AGRICULTURE, \ CONSERVATION \ \& \ FORESTRY \ www.maine.gov/dacf/qar/solder.gov/dacf/gov/dacf/qa$ - WATER SYSTEMS must be inspected at least annually and maintained to prevent water sources and systems from causing contamination.** - WATER QUALITY must be known—i.e. tested—before use.** - WATER QUALITY CRITERIA**: - Are currently **UNDER REVIEW** and **ON HOLD**. - Two different quality criteria requirements depending on the use of the water. **Remember: water requirements are delayed for FSMA.** MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## E. AGRICULTURAL WATER - ANNUAL AG WATER TESTS: - Municipal water: 1 annual report or test result certificate. - **Ground water**: minimum 1 sample per year **per source**. - Surface water: minimum 5 samples per year per source. - INITIAL AG WATER SURVEY: - Ground water: minimum 4 samples over 1 yr or growing season per source. - Surface water: minimum 20 samples over minimum 2 yrs or maximum 4 yrs per source. **Remember: water requirements are delayed for FSMA.** #### AGRICULTURAL WATER QUALITY CRITERIA: - WATER USED DURING GROWING ACTIVITIES in a direct application method on covered produce must meet a: - 1. Geometric Mean (GM) of ≤126 CFUs of generic E. coli/100 mL, AND: - 2. Statistical Threshold Value (STV) of ≤410 CFUs of generic E. coli/100 mL. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## E. AGRICULTURAL WATER #### AGRICULTURAL WATER QUALITY CRITERIA: - WATER USED FOR NON-GROWING ACTIVITIES including: - Irrigating sprouts. - Direct applications that contact covered produce <u>during</u> or after harvest activities. - Use that contacts food contact surfaces or in ice that will touch food contact surfaces. - Use for handwashing during and after harvest activities. - 1. Must have **NO** detectable **generic** *E. coli*, AND; - 2. May **NOT** be UNTREATED surface water. **Remember: water requirements are delayed for FSMA.** ^{**}Remember: water requirements are delayed for FSMA.** IF WATER USED DURING <u>GROWING</u> ACTIVITIES DOES <u>NOT</u> MEET QUALITY STANDARDS: - You must suspend use of water source <u>and/or</u> distribution system as soon as practicable and no later than the following year, <u>UNLESS</u> you: - Apply a time interval between water application and harvest, or between harvest and end of storage that provides an adequate reduction of microbial levels to meet microbial quality criteria, <u>OR</u>; - Re-inspect the entire water systems, take measures to address any problems, and determine whether measures were effective to ensure water meets microbial quality criteria, <u>OR</u>; - Treat (and monitor) water to meet microbial criteria. **Remember: water requirements are delayed for FSMA.** MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## E. AGRICULTURAL WATER IF WATER USED FOR <u>NON-GROWING</u> ACTIVITIES DOES <u>NOT</u> MEET QUALITY STANDARDS: - You must immediately discontinue use of that water source and/or distribution system, and <u>BEFORE</u> you can use it again you must <u>EITHER</u>: - Re-inspect the entire water systems, take measures to address any problems, and determine whether measures were effective to ensure water meets microbial quality criteria, <u>OR</u>; - Treat (and monitor) water to meet microbial criteria. **Remember: water requirements are delayed for FSMA.** - Water temperature in dump tanks/flumes must be controlled to prevent pathogen infiltration into susceptible produce. - <u>Reclaimed/recirculated water quality</u> must be monitored and maintained. - Any <u>water treatments</u> must be **appropriate for uses** and **monitored properly**. - Process water must properly and freely drain. - <u>Condensate</u> and <u>overhead drip</u> must <u>NOT</u> contact produce. - <u>Ice</u> should be treated as a sanitary product and process. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ # F. BIOLOGICAL SOIL AMENDMENTS OF ANIMAL ORIGIN - BIOLOGICAL SOIL AMENDMENTS OF ANIMAL ORIGIN: - Can include: - Manures. - · Composts. - · Fish emulsions. - · Blood or bone meal. - · Pulverized feathers. - · Carcasses. - · Table waste, and more... - Must be handled, conveyed and stored so they don't become sources of contamination. # F. BIOLOGICAL SOIL AMENDMENTS OF ANIMAL ORIGIN - TREATED BIOLOGICAL SOIL AMENDMENTS OF ANIMAL ORIGIN (BSAAO): - Must be properly treated by documented, scientifically validated controlled methods to lower microbial hazards. - Must be handled, conveyed, and stored in a way that prevents re-contamination. - Must be considered untreated if mixed with UNTREATED BSAAOs. - TREATED BSAAO may have <u>NO</u> detectable: - Listeria - Salmonella - E. coli 0157:H7 MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ # F. BIOLOGICAL SOIL AMENDMENTS OF ANIMAL ORIGIN - TREATED COMPOST must maintain aerobic conditions for: - 3 days @ 131°F plus curing for static piles. - 15 days @ 131°F, with a minimum of 5 turns for turned piles. - To be considered <u>TREATED</u>, AGRICULTURAL TEAS must be made with water with **no detectable generic** *E. coli* and **no** additives. - NO HUMAN WASTE is allowed on covered produce. - SEWAGE SLUDGE BIOSOLIDS can be used if they meet requirements of 40 CFR part 503 subpart D. # F. BIOLOGICAL SOIL AMENDMENTS OF ANIMAL ORIGIN - APPLICATION INTERVALS FOR <u>UNTREATED BSAAOs</u>: - Are currently UNDER STUDY and PENDING MORE DATA. - Currently <u>no interval</u> if application does <u>not</u> contact produce. - Can use NOP Standard of: - 90 days **before** harvest for crops that do <u>not</u> contact the soil. - 120 days **before** harvest for crops that <u>do</u> contact the soil. - APPLICATION INTERVALS FOR TREATED BSAAOs: - **0 days** for any treated manures, applied in any manner. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## I. DOMESTICATED & WILD ANIMALS - DOMESTICATED & WILD ANIMALS IN OUTDOOR OR PARTIALLY ENCLOSED BUILDINGS: - Areas used for covered activities (includes outdoor areas and partially-enclosed buildings) must be assessed for signs of animal intrusion and potential contamination. - In areas with significant evidence of potential contamination, crops must be evaluated to determine if they can be harvested in compliance with Subpart K. - In areas with significant evidence of potential contamination, measures must be taken during growing season to help identify contaminated produce later to prevent harvesting. ### I. DOMESTICATED & WILD ANIMALS - The Produce Safety Rule does **NOT**: - Authorize or require the 'taking' of threatened or endangered wildlife or the destruction of wildlife habitat. - Require covered farms to exclude animals from outdoor growing areas. **Working animals are allowed.** **Domesticated animals are allowed.** **Pets are allowed.** **IF you are managing the potential for contamination.** MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## K. GROWING, HARVESTING, PACKING, & HOLDING ACTIVITIES #### HANDLING DURING COVERED ACTIVITIES: - Covered and non-covered produce must be stored separately <u>IF</u> both are not handled according to the PSR. - <u>Food contact surfaces</u> must be cleaned and sanitized, as necessary, between **non-covered produce** and **covered <u>IF</u>** both are not handled according to the PSR. - Harvested covered produce must be handled in a manner that protects against contamination. # K. GROWING, HARVESTING, PACKING, & HOLDING ACTIVITIES #### HARVESTING: - Must preform a visual assessment of production areas and all covered produce to be harvested for signs of contamination or potential risks <u>prior to harvest</u>. - Product contaminated by animal feces must <u>NOT</u> be harvested. - **Harvest containers** and **equipment** must be clean, maintained, and in good repair. - Damaged harvest containers must <u>NOT</u> be used. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ # K. GROWING, HARVESTING, PACKING, & HOLDING ACTIVITIES - DROPPED PRODUCE = - Produce dropped before harvest. - Must **NOT** be **harvested** or **distributed**. - Does not include produce normally grown on or under the ground, or intentionally dropped as part of harvest. # K. GROWING, HARVESTING, PACKING, & HOLDING ACTIVITIES - PACKAGING must: - Prevent the formation of *C. botulinum* toxin is that is a known or reasonably foreseeable hazard. - PACKAGING MATERIALS must be: - Adequate for its intended use. - Cleanable or designed for single use. - Unlikely to support growth or transfer of bacteria. - Clean prior to re-use (can use liners). MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - BUILDINGS = - Fully OR partially enclosed buildings. - Includes equipment and packaging storage areas. - Building, equipment, tools, and sanitation rules look to protect: - COVERED PRODUCE. - Food contact surfaces (including packaging). - Areas used for covered activities. - Water sources. - Water distribution system. # L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - BUILDINGS: - Must take measures to prevent contamination. - Must have suitable size, construction, & design to <u>facilitate</u> maintenance and cleaning. - Must have enough space for storage of materials. - Must be kept **orderly and clean**. - Must have adequate drainage to keep free from standing water. - Overhead fixtures must <u>not</u> become a source of contamination. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ # L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - TOILETS AND HANDWASHING FACILITIES must be: - Available, accessible, and numerous enough for workers. - Equipped with: - · Toilet paper. - Water for handwashing that has **no detectable generic** *E. coli*. - · Soap. - Single-use drying device. - Directly accessible for servicing. - Serviced, cleaned, and maintained regularly. - Handwashing facilities must be close to toilets. # L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION #### PLUMBING must: - Distribute water under pressure as needed, to all areas where used in covered activities, for sanitary operations, or for handwashing and toilet facilities. - Properly convey sewage and liquid disposable waste. - Avoid being a source of contamination to all food and food contact surfaces. - NOT allow backflow from or cross connection between piping systems for waste and piping systems for clean water. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ # L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - SEWAGE & WASTEWATER: - All sewage and wastewater must be disposed of properly. - Sewage and wastewater systems must be properly functioning. - Must be inspected for proper functioning after flood events. - Must be managed to prevent any spills or leakage from contaminating produce or food handling areas. - TRASH & LITTER must be: - Removed from production areas. - Kept contained. - Managed to prevent contamination of food and food handling areas. ## L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - EQUIPMENT AND TOOLS must be: - Inspected and maintained in good condition. - Cleaned and, when necessary and appropriate, sanitized before use. - Designed and constructed so they *can* be cleaned and maintained. - Installed and maintained to <u>facilitate</u> cleaning. - Stored and maintained so they don't contaminate covered produce. - Stored and maintained so they don't attract or harbor pests. - SEAMS on <u>food contact surfaces</u> must be: - Smoothly bonded, OR; - Maintained to minimize accumulation of organic matter.. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ # L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - MECHANICAL EQUIPMENT used for harvesting, packing, and storage must be maintained and used in a manner that minimizes risk of contamination. - TRANSPORT VEHICLES: - Must be clean before use. - Must be in good condition. - Must **NOT** become a potential source of contamination. - Must be adequate for use in transporting covered produce. - Must be considered "equipment" when transporting covered produce. - Instruments that <u>take measurements</u> must be accurate. # L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - CLEANING & SANITATION: - Food contact surfaces must be cleaned and, when necessary and appropriate, sanitized as frequently as reasonably necessary to prevent contamination. - NON-food contact surfaces must be maintained and cleaned as frequently as reasonably necessary to prevent contamination. - <u>Toilet facilities</u> must be **cleaned and serviced** at a frequency sufficient to ensure suitability for use. - Harvest containers must be clean before use. - Transport vehicles must be clean before use for harvested produce. - Cleaning and sanitation must be **recorded**. **SANITIZING cannot happen without cleaning happening first.** MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - PEST CONTROL IN BUILDINGS: - Must take reasonable, necessary measures, including <u>routine</u> <u>monitoring</u> to <u>protect</u> the following <u>from contamination by</u> <u>pests</u>: - · Covered produce. - · Food contact surfaces. - · Food-packing materials. - Must take measures to **exclude pests** from <u>fully enclosed</u> buildings. - Must take measures to prevent pests from becoming established in partially-enclosed buildings. ## L. EQUIPMENT, TOOLS, BUILDINGS, & SANITATION - DOMESTICATED ANIMALS: - Must **exclude domesticated animals** from fully enclosed buildings where there is: - Covered produce. - Food contact surfaces. - Food packaging. - Must separate domesticated animals from food activity areas by: - Location. - Time. - Partition. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## **DOMESTICATED & WILD ANIMALS** - **Guide** or **guard dogs** <u>are</u> allowed <u>**IF**</u> they are unlikely to result in contamination. - Must control **excreta and litter** from <u>domesticated</u> <u>animals</u> and maintain system of control. ## M. SPROUTS N. ANALYTICAL METHODS #### SPROUTS: Maine has chosen not to accept jurisdiction for the Sprouts Rule, which means farmers producing sprouts will be directly inspected by the FDA for compliance with this Subpart. #### ANALYTICAL METHODS: Lays out specific analytical requirements for the testing methods required by Subpart E. Agricultural Water, and Subpart M. Sprouts. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ### O. RECORDS - RECORDS must be: - **Created** in **real time**, as the activities occur. - Accurate, legible, and indelible. - Dated and signed by the person who performed the documented activity. - Reviewed, dated, and signed by a <u>supervisor or responsible party</u>, for many records. - Kept for at least 2 years past the date they were recorded. - Readily accessible and available to inspectors during inspections, or provided to inspectors within 24 hrs of inspection. **See handout for complete list of required records.** ### O. RECORDS - RECORDS must include: - Name and location of your farm. - Actual values and observations collected during monitoring. - Adequate description of covered produce that's applicable to the record. - Location of the growing area. - Dates and times activities were recorded. - They can be <u>original records</u>, <u>true copies</u>, or <u>electronic</u> copies. - <u>Existing records</u> that fulfill the PSR's requirements are acceptable. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## P. VARIANCES Q. COMPLIANCE & ENFORCEMENT - VARIANCES: - This subpart lays out the processes and options by which government entities (State, Tribal, or foreign country) may request variances from the requirements listed in the Rule. - COMPLIANCE & ENFORCEMENT: - Establishes that failure to comply with the requirements of this regulation is a **prohibited act** under the Federal Food, Drug, & Cosmetic Act (FD&C Act). - Establishes the provisions that the FDA coordinate education and enforcement activities by helping develop education, training, and enforcement approaches. ## R. WITHDRAWAL OF QUALIFIED EXEMPTION - QUALIFIED EXEMPTION can be withdrawn if: - There is an <u>active investigation of a foodborne illness outbreak</u> that is **directly linked to your farm**. - Conduct or conditions on your farm make it necessary in order to prevent or mitigate foodborne illness outbreaks via the food produce, handled, or held on your farm. - If your qualified exemption is withdrawn, you: - MUST satisfy the full requirements of the Produce Safety Rule. - Will have **120 days** to resolve your compliance issues. - May have to take certain actions sooner than 120 days to resume normal operations. - Can appeal the withdrawal and/or apply to get it reinstated. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## R. WITHDRAWAL OF QUALIFIED EXEMPTION - Before the FDA issues an order to withdraw your qualified exempt status, they: - Will consider preliminary options such as: - · warning letters. - · Recalls. - · Seizures. - · Administrative detention (of product). - · Injunctions. - MUST notify your person in charge of the circumstances that are prompting that potential withdrawal, <u>and</u> - MUST provide you with an opportunity to respond in writing within 15 days, and, - MUST consider the actions you've taken to address the original circumstances. - EXEMPTIONS and NON-COVERAGE available in the language of the PSR are based on risk assessments. - There are 3 specific types of EXEMPTIONS or NON-COVERAGE: - 1. FARMS NON-COVERED BASED ON PRODUCE SALES. - 2. QUALIFIED EXEMPT FARMS. - 3. COMMERICAL PROCESSING EXEMPT PRODUCE. - Each has different eligibility criteria and compliance requirements. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## EXEMPTIONS, NON-COVERAGE, & COMPLIANCE DATES 1. FARMS NON-COVERED BASED ON PRODUCE SALES = ### Sell <\$25,000* in produce sales. (*3-year average, adjusted for inflation, using 2011 as the baseline for adjustment.*) - REQUIREMENTS for FARMS NON-COVERED BASED ON PRODUCE SALES: - Do <u>NOT</u> have to meet <u>any</u> of the requirements of the PSR. - ARE required to produce safe food and prevent adulteration under the Federal Food, Drug, & Cosmetics Act (FD&C Act). 2. **QUALIFIED EXEMPT** farms = Sell >\$25,000* in produce sales. Sell <\$500,000* in total food sales. Sell >50% of total food sales to Qualified End Users. (*3-year average, adjusted for inflation, using 2011 as the baseline for adjustment.*) - QUALIFIED END USERS = - Individual consumer of the food. - Restaurants or retail stores: - Within the same state or Tribal reservation as the farm. - Within 275 miles of the farm. MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## EXEMPTIONS, NON-COVERAGE, & COMPLIANCE DATES - REQUIREMENTS for QUALIFIED EXEMPT farms: - 1. LABELING: - MUST include your farm name and complete business address on any food packaging label normally required by the FD&C Act. - MUST prominently and conspicuously display your farm name and complete business address at the point of purchase for foods NOT requiring food packaging labels by the FD&C Act. - 2. RECORDS: - <u>MUST</u> keep sales records demonstrating your eligibility for the Qualified Exemption. - MUST do a written <u>annual review</u> and verification of your Qualified Exempt Status. Agriculture Conservation & Ferestry QUALITY ASSURANCE & REGULATIONS 3. COMMERCIAL PROCESSING EXEMPT PRODUCE= Produce that will receive commercial processing that adequately reduces the presence of pathogens. (It is the **produce NOT the farm** that is exempt here.) - EXAMPLES OF COMMERCIAL PROCESSING = - Treating with a scientifically validated process to eliminate sporeforming microorganisms. - Processing products such as sugar, oil, wine, beer, or similar products. - Refining, distilling, etc. **FREEZING is NOT considered a pathogen kill-step by the FDA.** MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## EXEMPTIONS, NON-COVERAGE, & COMPLIANCE DATES - REQUIREMENTS for COMMERCIAL PROCESSING EXEMPT PRODUCE: - 1. DISCLOSURE: - MUST disclose in your paperwork accompanying the product that it is: "not processed to adequately reduce the presence of microorganisms of public health significance" - REQUIREMENTS for COMMERCIAL PROCESSING EXEMPT PRODUCE: - 2. YOUR COMMERCIAL PROCESSOR CUSTOMER **MUST** give you annual written assurances that: - They, or their subsequent customer, will adequately process your produce to reduce pathogens. - If your customer has <u>NOT</u> performed the commercial processing, they will **disclose** in **their paperwork** accompanying the product to subsequent customers that it is: "not processed to adequately reduce the presence of microorganisms of public health significance" They will <u>only</u> sell to entities that agree **IN WRITING** to commercial processing of product. **NOTE: This requirement for written assurances from commercial processing customers has been <u>delayed</u> by 2 years.** MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ ## EXEMPTIONS, NON-COVERAGE, & COMPLIANCE DATES • COMPLIANCE DATES: | COVERED FARM
SIZE: | VERY SMALL
Produce Sales =
\$25,000-
\$250,000 | SMALL FARMS
Produce Sales =
\$250,001 -
\$500,000 | LARGE FARMS
Produce Sales =
\$500,001 and
above | |-----------------------------|---|--|--| | PRODUCE
SAFETY RULE | January 27, 2020 | January 28, 2019 | January 26, 2018 | | COMPLIANCE INSPECTIONS: | Spring 2021 | Spring 2020 | Spring 2019 | | WATER TESTING REQUIREMENTS: | January 26, 2024 | January 26, 2023 | January 26, 2022 | ## WAYS WE CAN HELP #### PSA GROWER TRAININGS: - Presented by UMaine's Cooperative Extension. - Full day training in Food Safety and the Produce Safety Rule. - Required for all fully covered farms. - Open to everyone. - Currently costs only \$25 (includes good food and detailed training). - Could increase in cost going forward. #### UPCOMING TRAINING DATES: - One session at the Ag Trade Show on January 16, 2020. - Locations will continue to reach across Maine's geography. Agriculture Conservation & Ferestry MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ #### WAYS WE CAN HELP - ON-FARM READINESS REVIEWS: - FREE <u>non-regulatory</u> visits by Department of Agriculture inspectors, and either Linda Titus or Cooperative Extension partners. - Helpful advice to assess your readiness for PSR compliance. - Specific, technical answers to any questions your may have. - Brainstorming solutions with you on-farm with trained staff. - CONTACT LEAH TO REQUEST AN OFRR: - PHONE: 207-764-2100 - EMAIL: leah.cook@maine.gov ### WAYS WE CAN HELP - ONE-ON-ONE PSR CONSULTING: - FREE technical advising is available through the Department of Ag's FSMA outreach team and through the University of Maine Cooperative Extension. - Can give you <u>customized</u> advice and coaching to help you navigate the PSR and prepare for inspection. - Can help advise you on setting up logs and records to meet requirements. - CONTACT LAUREN TO GET STARTED: - PHONE: 207-215-4793 - EMAIL: lauren.mapes@maine.gov MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ #### WAYS WE CAN HELP - PRODUCE SAFETY ALLIANCE: - Collaboration between Cornell University, FDA, & USDA to help growers prepare for FSMA compliance. - Has produce safety guidance and fact sheets. - Has records and food safety plan templates. - Offer trainings, including the PSA Grower Trainings. - TO LOOK UP THEIR RESOURCES: - WEBSITE: https://producesafetyalliance.cornell.edu/ ### WAYS WE CAN HELP - FDA TECHNICAL ASSISTANCE NETWORK (TAN): - Subject matter experts available to answer technical questions. - Can give guidance on specific questions not fully explained in the Rule. - Comes straight from the FDA, so answers are fact checked and verified for compliance with the Rule before they answer you. - TO LOOK UP THEIR RESOURCES: - WEBSITE: https://www.fda.gov/Food/GuidanceRegulation/FSMA/ucm459719. htm MAINE DEPARTMENT OF AGRICULTURE, CONSERVATION & FORESTRY www.maine.gov/dacf/qar/ #### WAYS WE CAN HELP - MAINE'S BUREAU OF AGRICULTURE: - Responsible for implementation of the Produce Safety Rule in Maine. - Trained in the Rule and on-farm requirements. - Funded and tasked with *helping* farmers get ready for this. - Funded and tasked with trying to reach every farm in the state of Maine. - Knowledgeable and motivated to empower Maine's farmers be confident, not just compliant. - GIVE US A CALL OR EMAIL ANY TIME: - PHONE: **207-764-2100** EMAIL: leah.cook@maine.gov & lauren.mapes@maine.gov